DOE's 5-Year SSL Commercialization Support Plan # Marc Ledbetter Pacific Northwest National Laboratory 1 # SSL Lessons from CFL Market Introduction? - Compact Fluorescent Lighting in America: Lessons Learned on the Way to Market - Prepared for U.S. DOE by PNNL - LJ Sandahl, et al. - June 2006 - http://www.netl.doe.gov /ssl/publications.html 2 # Early Fluorescent Lamp Days (Pre-CFL) - Green tint due to use of halophosphors - · Harsh, unattractive - Reputation persists - · Carried over to CFLs "Harsh fluorescent lighting, linoleum floors and regular plaster walls are not ideal surroundings for neonatal intensive care units." – Google Search. 3 # Early CFLs - Too big - Too heavy - · Buzz and flicker - Poor cold weather performance - Poor color quality (high CCT, low CRI) - High prices (\$25 -\$35 in 1980s) ### Key Take Away from CFL Experience Early consumer experience with fluorescent lamps and CFLs still defines attitudes towards CFLs, even though the technology has greatly improved since its introduction 5 # 5-Year SSL Plan Purpose - Affect the types of products adopted by the market - 2. Accelerate commercial adoption of products - 3. Support applications that *maximize energy* savings #### Plan Scope FY08 to FY12 ♦ general Illumination SSL luminaires Goals: By FY12 #### 1. Products Brought to Market: Warm White Products - 1. 68 lm/W luminaire efficacy - 2. 85 CRI (or similar for revised metric) - 3. 3500 CCT or less Cool White Products - 1. 88 lm/W luminaire efficacy - 2. 70 CRI (or similar for revised metric) - 3. 6500 CCT or less - **2. Market Adoption**: 1 million units/year (ENERGY STAR) - 3. Energy Savings: 230 GWh per year 7 ### **Primary Market Barriers** - · High costs - Lack of industry standards and test procedures - Lack of information **Note:** Barriers do not address technical barriers, which are being addressed in R&D program. # Market Needs (to address Barriers) - Effective product purchasing and architectural design guidance - State of the art products and lighting designs - Highly visible examples of model SSL general illumination applications - Independent performance test results on commercial products - Objective technical information from a credible source - Industry standards and test procedures for SSL general illumination products - Coordination of local, regional, and federal SSL commercialization activities q # DOE SSL Commercialization Support Strategy Elements - 1. Buyer Guidance - ENERGY STAR - · Design Guidance - 2. Design Competitions - Lighting for Tomorrow (Residential Fixtures) - Commercial Fixture Design Competition - Architectural Lighting Design Competition - 3. Technology Demonstrations/Procurements - Demonstrations of Market Readiness - Demonstrations to Test Field Performance # DOE SSL Commercialization Support Strategy Elements (cont.) - 4. Commercial Product Testing Program - 5. Technical Information - Technical Information Development & Dissemination - · Technical Information Network - 6. Standards and Test Procedures Support - 7. Coordination and Leadership - Facilitating & Coordinating Local and Regional Efforts - · Federal Government Leadership 11 # 1) Buyer Guidance - Developed draft ENERGY STAR criteria for SSL luminaires - General illumination only - Residential and commercial products - Intended to provide early market presence - 1st draft issued in December 06 - Stakeholder workshop on February 8, 2007 in DC - 2nd draft issued in April 07; final by June 07 ### Why ENERGY STAR SSL? Why Now? - · Many new products entering market - Many appear to have greatly exaggerated performance - DOE SSL commercial product testing is showing actual performance is much less than claimed **Example**: Downlight claimed 40 lm/W; measured luminaire efficacy of 13 lm/W and 193 lumens; less than 1/2 the efficacy of typical CFL downlight, and ~1/3 the lumens. 13 ### Why ENERGY STAR SSL? Why Now? - Meanwhile, LED technology is rapidly improving - Manufacturers are announcing new performance records almost every month - Nichia announced 150 lm/W @ 20 mA in December (lab) - Seoul Semiconductor announced 100 lm/W @350 mA in December (commercial) - Lumileds announced 115 lm/W @ 350 mA in January (commercial) **Note**: the above performance levels are typically done at 25°C for 25 ms with non-standard test; they are not meant to represent actual performance in a luminaire ### Design Guidance - Develop SSL design guidance in cooperation with IESNA - IES IOO - Purpose: provide lighting designers with key information on SSL technology & characteristics to be considered in designs - Project in development 15 # 2) Design Competitions - Lighting for Tomorrow - Partnership with ALA and CEE approved through 2008 - Niche applications - Cutting edge design - Residential products only - Recently expanded to include SSL - Expert judges - Publicity, visibility for winners ### Design Competitions (cont.) - New commercial luminaires design competition being considered - Also considering SSL architectural design competition in future - New competitions being discussed with IES 17 ### 3) Technology Demonstrations/ Procurements - Purpose: Demonstrate advanced technology in general illumination applications for visibility & improved understanding - Leverage demos with closely linked promotional/procurement effort - Two types of demos: - Market readiness - Field test ### **Technology Demonstrations** - 1st Round started - Invitation issued to manufacturers in March - DOE finds partners & host sites, conducts testing, publicizes results and helps promote follow-up sales - Evaluations to focus on light quality, occupant responses - Next round likely before FY end 19 #### 4) Commercial Product Testing Program Commercially-available SSL products for the general illumination market - Luminaires (white light) - Indoor and outdoor - Residential and commercial - Testing for - Luminaire light output, efficacy - Power, thermal characteristics - Beam and intensity - Lumen depreciation - Spectral power distribution, CCT, CRI - Benchmarking (other light sources) #### **Technical Information Network** - Cooperative agreements to be awarded to selected partners: (CEE and NEEP) - Outreach to efficiency orgs, utilities, and their contractors - Leverage existing programs & contacts - · Quarterly meetings - Disseminate information to: - Retailers, builders - Consumers, others # 6) Standards & Test Procedures Support #### **Key Measurement Issues:** - · Measurement of luminous flux - Luminous efficacy - Luminaire efficacy - Chromaticity and color rendering - Electrical characteristics - Drivers - Life rating (lumen maintenance) - · Definitions and nomenclature 23 ### Standards and Test Procedures Support - DOE workshops in Mar & Oct 2006 - In process: - Photometric Measurement (LM-79) - Lumen Depreciation (LM-80) - Chromaticity (ANSI C78.377A) - Electrical performance (ANSI C78.XX3) - SSL-LED power supply (ANSI C82.XX1) - Definitions/nomenclature (IESNA RP-16) - New standards before end of 2007 # 7) Coordination & Leadership - Federal government is largest U.S. energy consumer - Working with FEMP to identify opportunities for early SSL applications - Organize workshops, joint projects for key partners, including - Efficiency organizations, utilities - Lighting industry professionals - Fixture manufacturers 25 # DOE Solid-State Lighting Website - Current information on SSL program, progress, and events - SSL publications: roadmaps, reports, technical fact sheets - Solicitations - Register for ongoing SSL UPDATES at: www.netl.doe.gov/ssl 27